Antonio Lanci ‘s Resume

(Curriculum Vitae di Antonio Lanci)

[image: image1.png]

> Personal Details

Name
Antonio Lanci

Born
25 November 1968 – Lanciano (Ch)

Address
Via del Mare, 18

Guastameroli (Ch) 66030

Italy

Telephone
Home: (+39) 0872 58136

Office: (+39) 011 9083002

Cellular: (+39) 347 5333097

E-mail
antolanci@yahoo.com , antolanci@ciaoweb.it

Notes
Italian Military duty accomplished; single (engaged with Nicoletta); hobbies: sports (mainly footbal), travel and movies;

> Studies

Degree
Laurea in Ingegneria Informatica (BS and MS in Computer and Electronic Engineering), specialization in Automation and Robotics.

Facolty of Engineering of University of Pisa (Italy).

> Skills

Languages
Italian , English (very good: almost two years living in USA)

Computer
Programming Languages: C++/C (almost 3 years), VisualBasic (1 year), Basic, Assembler, Pascal, Prolog, Visual C++(DevStudio);

Operating Systems: MS-DOS, Windows 3.1/95/98/NT/2000, Unix, Mac-OS, Sun Solaris, Linux;

Other Softwares: Office (Word, Excel, Powerpoint ...), Matlab & Simulink, HTML programming, FrontPage, OrCad, Pov-ray, TCP-IP & UDP, GUI(Motif, Qt);

> Working Experiences

Jun 1996– Sep 1996
(Training experience during University) "Compagnia delle Opere" National association, Termoli(Italy):

Computer employee

Sep 1996- May 1997
(Training experience during University) "Istituto Mario Negri Sud" Institute for Pharmacological and Biomedical Research, S.Maria Imbaro (Italy):

Computer Programmer: C and HTML Programmer, Web designer

Apr 1999- Sep 2000
NIST National Institute of Standards and Technology, Gaithersburg, Maryland (USA):

Researcher in the ISD Intelligent Systems Division and Robotics

Oct 1996- now
Centro Ricerche FIAT, Orbassano, Torino (Italy):

Project Leader and Manager

> Working Projects

Internet & Programming
"Realization of a Client/Server software for Universities" :
project written using C++ and using TCP/IP and UDP protocols for Internet Network comunication. This application, which has a graphical user interface (realized with MOTIF) allows both a Professor and a Secretery to use the net for their work.

Automation and Controls
"Control of an Underwater Vehicle using LMI techniques" :
In this project, I used Control techniques like Riccati, LMI techniques and Mixed H2/Hinfinite control to design Controllers for a given model of an underwater vehicle. The obtained Controllers are evaluated for both the nonlinear model and the linearized one. Project realized using MATLAB.

Automation and Controls
"Identification of a 2nd order system using HyperStability Theory" :
project realized with SIMULINK.

Electronic Design
"Design of an Interface board for a PC Motherboard" :
Design and Realization of an Interface board for Analogic and Digital Inputs & Outputs for a PC Motherboard. The board is available for Motherboard slots, Serial port and Parallel port: the project is designed with ORCAD.

"Use of the Dasa LADAR" in NIST Institute for Obstacles detection.

"Model-Based Recognition and Localization using an A-priori map, GPS, and sparse range Ladar images"
(Graphical user interface with Qt, and code with C++):
using digital apriori maps, i tried to recognize and classify processed images coming from a Ladar. I've also tried to minimize the error between the real position of the vehicle and the expected one, comparing the estimated position of the vehicle (GPS) and the expected position of the obstacles in the apriori map. The code is a Real-Time application written with C++ and Qt in Unix. (see some images of the project in the web page: NIST project).

> Management of Projects

European Project
SAFE-NET as Project Leader. This project is a Thematic Network addressing the Integration of Safety devices in the Automotive field. Th budget of this project was 2.5 millions $.

European Project
AIDER as Project Leader. R&D Project for Black-Box in cars and special devices for fast SOS calls in cases of accident. The budget of this project is 4,5 millions $.

European Project
ICROSS as Project Leader. Project of Cooperation between Vehicles and Smart Road Signs, specially designed for this aim. The budget of this project is 4 millions $.

European Project
Collaboration to the RESPONSE II (leader: TUV, Germany), SPEED-ALERT (leader: ERTICO, Belgium) and FIT-PROBE (leader: ENEA, Italy) Projects.

National Project
Projects for Management of Fleets of Ecologic and Telematic Vehicles to be realized in the Region of Abruzzo (Italy) for Public Transportation. He took care of all the phases of the projects from the first contacts, through the definition and the budget funding, until the start of the projects. He had to deal with high Authorities (Senators and Majors of the main Cities).

National Project
Projects for Management of Fleets of Ecologic and Telematic Vehicles to be realized for the City of Potenza (Italy) for Public Urban Transportation. He took care of all the phases of the projects from the first contacts, through the definition and the budget funding, until the realisation of this project. He had to deal with the Authorities of the City of Potenza.

Technology

Scouting

He is the Director of the Technology Scouting Group: the objective of this group is to gather all the experts from all the different areas of the company, in order to evaluate different and valuable new technologies, which might be suitable for Automotive applications. In this position:

· he realised a project of a database of the Automotive technologies: this database has the objective to represent the scenario, actual and future, of the technologies;

· using this database he designed a special methodology for evaluating the different technologies, in order to provide a criteria to prioritize investments for R&D in the most promising technologies;

· he takes care of the realisation of the Technology Newsletter;

> Personal Projects and other important achievements

1995
Realization of a Mini-Robot, named MOANA, for Robotic competitions, organized by the ARTS-LAB (the Robotics Laboratory of S.ANNA Institute of Pisa). The Mini-Robot is based on a PC Motherboard with a 386dx 25MHz CPU. The Mini-Robot (dim. 20*20*25cm) is totally autonomous: a special software was developed for autonomous navigation. It has sensors for searching for Gas, Light and Sound sources in the playground and also sensors (Ultrasound) to detect and avoid obstacles. Special circuits were designed for interfacing all the sensors with the PC ports (serial, parallel and slot).

The Mini-Robot was realized by the ICT Team: I was the Team Leader and Project Manager. The Mini-Robot placed 8th, 6th and 9th in three competitions in Milano and Pisa and it was also demonstrated in BIAS '95 (Automation and Robotics Expo in Milano-Italy). (see webpage: http://studenti.ing.unipi.it/~s120488/icting.html)

1997
President of ARI “Associazione Robotica Italiana” (Italian Association of Robotics);

July 1997
Chairman of Organization Committee of the 1st “Italian Championship of Mini-Robots”, in Lanciano (Chieti-Italy) July 28th 1997;

2001
Nominated representative of the FIAT Mtor Corporation in some EUCAR Task Forces, one on Road Safety and another on Mobility (EUCAR is the Research Council of ACEA, the Association of European Car Makers).

As Fiat representative, he attended several EUCAR workshops in Europe, in Bruxelles (Bel), Weilburg (Ger), Paris (Fra), Torino (Ita) etc.

> Conferences and Papers

Conferences attended as a speaker with related paper
IASTED RA 1999 "Robotic Applications"
November 1st 1999
Santa Barbara (California), USA

IASTED RA 2000 "Robotic Applications"
August 14th 2000
Honolulu (Hawaii), USA

“Intelligent Systems” Robotics Conference
August 16th 2000
NIST – Gaithersburg (Maryland), USA

ITS 2000 “7th World Congress on Intelligent Transport Systems”
November 6th 2000
Torino, ITALY

EUCAR 2000 Conference
November 21st 2000
Bruxelles, BELGIUM

“Communication and Transports”
December 9th 2000
Karlsruhe, GERMANY

2nd European Passive Safety Conference
March 20th 2001
Bruxelles, BELGIUM

> Relevant Pictures

Antonio Lanci at NIST in Gaithersburg (Maryland, USA) in August 2000 with his girlfriend Nicoletta and the Nobel prize for Phisics in 1997, Dr. William Phillips.

http://www.geocities.com/anto_lanci/usa/images/nicole04.jpg

Antonio Lanci at the “EUCAR 2000 Conference” held in Bruxelles (Belgium) and during the Symposium with Mr. Karamitsos of the European Commision of the European Parliament.

http://www.geocities.com/anto_lanci/images/brussels3.jpg
Antonio Lanci at the ITS 2000 World Congress on Intelligent Transport Systems in Torino (Italy).

http://www.geocities.com/anto_lanci/images/TorinoITS1.jpg
Antonio Lanci at the RA2000 Conference on “Robotics and Applications” in Santa Barbara (California, USA).

http://www.geocities.com/anto_lanci/usa/images/sb10.jpg
